
 412 

REGIONALISM AND THE FUNCTIONAL TRADITION IN DANISH MODERN 

ARCHITECTURE 

 
Martin Søberg 
Institute of Architecture and Culture, School of Architecture, The Royal Danish Academy 

of Fine Arts, Schools of Architecture, Design and Conservation, Copenhagen, Denmark 

 

 

 

Abstract 

This paper discusses the discourse on regionalism and “the functional tradition” in 

relation to Danish modern architecture. The concept of the functional tradition was 
proposed by the architect Kay Fisker (1893-1965) in his 1950 essay “Den funktionelle 

tradition: Indtryk af amerikansk arkitektur” (The Functional Tradition: Impressions of 
American Architecture) and repeated in Danish discourse on modern architecture ever 

since. Through his writings, Fisker reaffirmed a national narrative of Danish architecture 

as being peripheral in the light of contemporary trends and ideas yet shaped by a 
pragmatic crypto-functionalism, nested in a local building culture and hence seldomly 

resulting in ground-breaking works yet continuously contributing to a national building 
stock of relatively high quality even if formally leaning towards more or less anonymous 

expressions. In his own built projects, which counts numerous housing blocks in 
Copenhagen, healthcare and educational institutions such as Aarhus University, Fisker, 

one of the key protagonists of Danish twentieth-century architecture, strived for a 
balance between what he termed “Internationalism” and “National Romanticism” (1960), 

relying on local building materials and construction techniques such as brickwork and 

pitched roofs. Hence, the discourse as set forth in 1950 supports Fisker’s own production 
both pre- and prospectively. Curiously, Fisker would coin his concept of “the functional 

tradition” through an analysis of contemporary American architecture. He thus 
suggested an alternative story of what modern architecture was, could, and not least 

ought to be (his discourse being highly normative and driven by causal argumentation 
and biological metaphors i.e. architectural history performing through “evolution”). 

According to Fisker, traditionalism is a sort of contextualism which again can be viewed 
as a universal principle, bringing him close to much later ideas of critical regionalism 

 

Keywords: Regionalism, Modernism, Denmark, Kay Fisker, Functional Tradition. 

 

Kay Fisker and “the functional tradition”  

This paper discusses the discourse on regionalism and “the functional tradition” in 

relation to Danish modern architecture. The concept of the functional tradition was 

proposed by the architect Kay Fisker (1893-1965) in his 1950 essay “Den funktionelle 

tradition: Indtryk af amerikansk arkitektur” (The Functional Tradition: Impressions of 


Regionalism, Nationalism & Modern Architecture 

Conference Proceedings. Porto, October 25-27, 2018 

413 

 

American Architecture) and repeated in Danish discourse on modern architecture ever 

since. In his own built projects, which counts numerous housing blocks in Copenhagen, 

healthcare and educational institutions such as Aarhus University, Fisker, one of the key 

protagonists of Danish twentieth-century architecture, strived for a balance between 

what he termed “Internationalism” and “National Romanticism” (1960), relying on local 

building materials and construction techniques such as brickwork and pitched roofs. 

Hence, the discourse as set forth in 1950 supports Fisker’s own production both pre- 

and prospectively. 

Through his writings, Fisker reaffirmed a national narrative of Danish architecture as 

being peripheral in the light of contemporary trends and ideas yet shaped by a 

pragmatic crypto-functionalism, nested in a local building culture and hence seldomly 

resulting in ground-breaking works yet continuously contributing to a national building 

stock of relatively high quality even if formally leaning towards more or less anonymous 

expressions. As Nils-Ole Lund has argued, Fisker’s written and historical work was part 

of a particular pedagogical and ethical project targeted at Danish architectural practice. 

Fisker instituted this project through his professorship at the school of architecture in 

Copenhagen until 1963 and through his own professional work. Borrowing a term from 

Manfredo Tafuri, Fisker was an operative historian and writer (Lund, 1993, p. 178). His 

writings on Danish architectural history was, as we shall see, a project of sedimentation 

of his own architectural ethos. 

Curiously, Fisker would coin his concept of “the functional tradition” through an analysis 

of contemporary American architecture. He thus suggested an alternative story of what 

modern architecture was, could, and not least ought to be (his discourse being highly 

normative and driven by causal argumentation and biological metaphors i.e. 

architectural history performing through “evolution”). Fisker’s 1950 essay on the 

functional tradition furthermore contains some interesting remarks on regionalism. The 

topic of the essay is American and in particular contemporary American architecture. 

Fisker presents this through the lens of the concept of “the functional tradition” which he 

borrows from the 1950 January volume of The Architectural Review. But he gives the 

concept a new meaning, adding to that of The Architectural Review, which was primarily 

concerned with how urban planning and urban design would influence future 

architecture. Buildings, houses, were of interest to Fisker, even if it was not the the main 

focus of that particular volume of The Architectural Review. He describes how a 

contemporary discourse on architecture is requesting an “organic, spontaneous and 

human architecture” but how all of this turns into mere clichés (1950, p. 2). The fact 


Martin SØBERG, Regionalism and the Functional Tradition in Danish Modern Architecture 

414 

 

that The Architectural Review coined the term functional tradition also related to a 

British admiration of Scandinavian architecture during the immediate post-WWII years, 

for instance expressed in the description of a new empiricism in Swedish architecture in 

The Architectural Review in 1947 (Lund, 2008, pp. 23-53). As Lund points out:  

The Nordic countries had shown that it was possible to transform society step by 

step, and that a revolution was not necessary. Scandinavian architecture was 

seen as a symbol of this development, in which it was not the theories and the 

programmes that were crucial, but a tradition that absorbed the new ideas and 

re-formed them into an architecture typical of the region. (Lund, 2008, p. 28) 

New empiricism meant an architecture which was sound, sensible, and locally embedded 

and in that sense someway contrary to contemporary pursuits of new styles in 

architecture or for a new monumentality as demanded by Sigfried Giedion. In his 1950 

essay, Fisker rejects these ideas, arguing that contemporary problems such as providing 

sufficient dwellings or public institutions should be the matter of concern for architects, 

not style. Fisker points to certain robust aspects of American architecture as examples to 

draw inspiration from, what was termed the Bay Region style by Lewis Mumford in 1947. 

Yet Fisker is critical of Mumford’s description of this type of architecture as being 

particularly American: 

It seems unfortunate and reactionary to me, that Mumford now strives to label 

the quiet and modest houses which characterizes this school as being national. It 

would be more natural to determine the regional influence on the form, and to 

identify parallels with architecture in other parts of the world based on similar 

regional preconditions for instance in Northern Europe, England, Scandinavia, and 

Northern Switzerland. (Fisker, 1950, p. 5, my transl.) 

Yet we might note that Mumford in fact did recognize that the attitude of the architects 

of the Bay Region wasn’t particularly national. As he stated in his column in the New 

Yorker in 1947: “The style is actually a product of the meeting of Oriental and Occidental 

architectural traditions, and it is far more truly a universal style than the so-called 

international style of the nineteen-thirties, since it permits regional adaptations and 

modifications.” (2007, p. 291)  

In his 1950 essay, Fisker provides his reader with several examples of historical and 

contemporary American architecture by such architects as H.H. Richardson, Louis H. 

Sullivan, Pietro Belluschi, Bernard Maybeck, Charles and Henry Greene, and William W. 


Regionalism, Nationalism & Modern Architecture 

Conference Proceedings. Porto, October 25-27, 2018 

415 

 

Wurster. Fisker praises the craftsman-like and the crystalline forms of some of these 

houses, as well as the connection between building and landscape, furthermore pointing 

to the influence of Japanese architecture: “The cohesion between house and landscape 

might be the most significant value of the Bay Region architecture (…) (1950, p. 18, my 

transl.). Fisker argues that some of the contemporary houses by Richard J. Neutra and 

Wurster in a very beautiful way continues the functional tradition:  

There is a natural homogeneity about this architecture which under the given 

regional conditions leads to the employment of certain materials, constructions, 

and forms. These houses express a living and lush idea of architecture, free of 

formalism, growing out of a heathy humanness and a strong and positive social 

understanding, the only foundation for contemporary architecture. (1950, p. 32, 

my transl.)   

Fisker repeats some of his ideas on the regional in his lecture “Principles of Form” held at 

the Royal Danish Academy’s School of architecture during the 1950s. In the published 

summary of his 1956 lecture he states in his twelfth and final lecture on “the functional 

tradition” that: 

Architecture will always be subject to certain regionally determined formal 

demands; climate and mentality, the materials of the site and other conditions 

are very different across the globe, and each region has its own natural form of 

expression. Architectural form is thereby determined locally, but international, 

independent of coincidental, national borders. Hence in terms of functionality, the 

Latin, firm cubic form is exactly as right as the Nordic, free form. (1999, p. 130, 

my transl.) 

Fisker attempts to establish a middle ground between opposites, striving for a balance 

between local and global by arguing for their interdependence. (See also Bendsen, 2009, 

pp. 155-159). Yet in his book on Danish architecture in the period 1850-1950, co-written 

with Knud Millech and published in 1951, Fisker and Millech identified two different 

tendencies in Danish architecture of the immediate past, the period 1930-50: the 

internationally inspired functionalists – and the functional tradition. As they write: “The 

international functionalism is particularly attached to the new building techniques, 

primarily the development of ferroconcrete (…) The domestic, functional architecture 

inherits substantially from tradition, including a sense of enclosed form and the textural 

character of materials.” (Millect & Fisker, 1951, p. 6) The narrative of opposed directions 

in Danish modern architecture was quite influential and repeated in Tobias Faber’s 1963 


Martin SØBERG, Regionalism and the Functional Tradition in Danish Modern Architecture 

416 

 

book on the history of Danish architecture (translated into English in 1978). As Faber 

stated in his introduction to the latter tendency: “The functional ideal of full relationship 

between form, construction and contents did, of course, fit perfectly with the practical 

virtues of Danish building tradition, and during the 30s many architects regarded the 

new ideas sympathecally (sic!) without thinking it necessary to throw tradition 

overboard.” (Faber, 1978, p. 187) 

 

 

Figure 1. Kay Fisker, Brøndbyparken, 1951. Fisker designed 

the masterplan, eight eight-storey building and twenty-eight 
three-storey buildings for this Copenhagen satellite town. 

The houses are surrounded by greenspace and a large 
central common green, taking inspiration from the English 

Garden City movement. Traditional Danish materials and 
building technique such as brick walls and pitched tile roofs 

are merged with prefab concrete elements. Photo by the 
author. 

 

Form and ethos 

In one of his last essays, “Persondyrkelse eller anonymitet” published in December 

1964, just six months before his death, Fisker argues against nationalism in 

architecture, but for a regionalism based on climatic and technological conditions. The 

essay is a highly ethical statement, arguing for an “international community” typical of 

the post-war humanism. Significantly, Fisker’s argumentation is based on biological 

metaphors, describing his pros as “natural” and his cons as “unhealthy”:    


Regionalism, Nationalism & Modern Architecture 

Conference Proceedings. Porto, October 25-27, 2018 

417 

 

The notion of national architecture is unhealthy. It would be more natural to 

replace the national architecture with a regional one. But the natural division 

according to climatic or other regional conditions more and more seem to vanish 

due to the technical expansion. In the future, constructions will be identical in -

Leopoldville and Kansas City. The Ballerup Scheme [a Copenhagen suburb, MS] 

might as well be situated in Uganda. (1964, p. 522, my transl.) 

In his essay, Fisker reacts strongly against contemporary architecture which he finds too 

chaotic and experimental, for, as he states, “Architecture is order.” (1964, p. 522, ital. in 

orig., my transl.) He recognizes the importance of strong personalities in architecture yet 

calls for attention to the mundane or what he terms anonymous architecture. “It is the 

neutral, anonymous architecture which should characterize our milieu and it is this we 

should struggle to improve (…) Ordinary architecture should be anonymous and 

timeless.” (1964, p. 522, my transl., ital. in orig.) International architectural tendencies 

have historically, according to Fisker, been translated into Danish, yet what 

characterizes Danish architecture is what he terms a “healthy naturalness” (1964, p. 

524). Fisker connects this idea with functionalism, not considered as style but an ethics: 

“The ethics of functionalism dictates that no form is anything in itself. Form only 

acquires meaning due to the function it adheres to. We should still fight for this ethics.” 

(1964, p. 526, my transl.) The goal of contemporary architecture should be to create an 

orderly cityscape and landscape, good dwellings and a human milieu, according to 

Fisker. This implied a delicate balance of difference: “We have an architectural 

distinctiveness which we should protect, but we must not become self-obsessed.” (1964, 

p. 526)  

Critical voices regarding the concept of the functional tradition were nevertheless already 

present during Fisker’s lifetime. Even his own biographer, Hans Erling Langkilde, 

publishing the first monograph on Fisker in 1960, pointed to some of its problems. 

Langkilde is skeptical as to how well the term describes Fisker’s own works of 

architecture, which according to Langkilde were really not that well-related to 

functionalism, yet also transcended mere traditionalism (1960, p. 102). Langkilde notes 

that the term “the functional tradition” is undefined and opaque but could be interpreted 

to mean an amalgamation of core functionalist values and formal preferences for well-

defined volumes and spaces with some traditional implication. “The link might eventually 

prove to be a paradox (…)” Langkilde states (1960, p. 102). To Langkilde, Fisker could 

rather be described as “a classicist humanist”.   


Martin SØBERG, Regionalism and the Functional Tradition in Danish Modern Architecture 

418 

 

Later authors have added to this critique of the concept. In the monograph on Fisker 

edited by Steffen Fisker, Johan Fisker and Kim Dirckinck-Holmfeld and published in 

1993, a whole chapter was dedicated to the concept, written by Nils-Ole Lund. He starts 

off where Langkilde had ended in 1960, but his critique is more thorough as he situates 

the concept in a historical context. He further explains what Langkilde’s paradox might 

mean: “The paradoxical is to be found in the functional tradition as well as in Fisker’s 

own houses and is caused by the fact that it is difficult to unite the useful and the 

beautiful when beauty first and foremost is being defined as order.” (Lund, 1993, p. 

174) Thus, Fisker’s will to order as a main aim of architecture is exactly what causes the 

problems and frustrations of Danish architecture, according to Lund. He proposes a 

modification of the concept of “the functional tradition”. Since this tradition is driven by 

an inherently classicist will to order, as was also indicated by Langkilde in his description 

of Fisker as a classicist humanist, Lund would rather term it “an aesthetic-functional 

tradition” (1993, p. 174).  

Polemically, Lund incorporates some of Fisker housing projects in his discussion of the 

concept of the functional tradition. He shows that Fisker’s own work from the 1930s, 

which Fisker describes as belonging to the functional tradition, could just as well be 

described as belonging to an international functionalism. It leads Lund to conclude that 

rather than speaking of two directions, one should think of modern Danish architecture 

from the end of the 1920s to the early 1960s as embraced by a single current which 

nevertheless contains opposite ideals (1993, p. 179). At bottom line, Danish architecture 

is characterized by a pursuit of order and harmony, says Lund, even if it attempts to 

combine such an aesthetic ideal with a functional or even rational ethos: “The rationality 

in Danish architecture is the rationality of beauty, the belief in order and harmony is the 

final goal of architecture.” (1993, p. 180, my transl.) Furthermore, Lund links such 

values of regularity and simplicity – “the dream of bourgeois classicism” – to a national 

identity based on similar values, of harmony and modesty (1993, pp. 180-182).  

 

Traditional or regional? 

In order to gain a fuller understanding of the roots of the notion of the functional 

tradition and its regional implication, we should have a brief look at Danish architecture 

during Fisker’s formative years in the beginning of the twentieth century. One of the 

most significant protagonists of this period was P.V. Jensen-Klint. According to Thomas 

Bo Jensen, Jensen-Klint’s work as an architect demonstrates a “unsentimental mixture of 


Regionalism, Nationalism & Modern Architecture 

Conference Proceedings. Porto, October 25-27, 2018 

419 

 

tradition and technique” that would heavily influence the work of such architects as 

Fisker and C. F. Møller as part of Danish modernism after 1930, particularly in their 

buildings for Aarhus University. Jensen describes this as Jensen-Klint’s “transformation 

machine” in which regional identity, international impulses, and social value would 

amalgamate (2006, p. 38). Certain architectural typologies were applied as a filter for 

personal and external impulses in Jensen-Klint’s poetics, namely the traditional Danish 

farm, manor house and village church. He particularly praised the way the village 

church, the manor house and the farm were integrated in the landscape, describing 

these typologies as directly growing out of the ground. As he stated in 1909: “All three 

are so far from disfiguring the landscape that they quite the contrary enhance its beauty, 

provide it with more character, since they are balanced in terms of materials and form, 

colour and location.” (Jensen-Klint 1909, quoted in Fisker, 1963, p. 41). Fisker, in an 

essay written in 1963, points out that there would be even a fourth type of building that 

Jensen-Klint would look out for, namely the ancient dolmen, “(…) the monument of our 

very landscape, nature and art in unity.” (1963, p. 41). Fisker directly positions himself 

along the line of Jensen-Klint’ architectural poetics: “The school of Klint is still alive and 

strong in contemporary Danish architecture. Most of us are indebted to it. I consider 

myself a student of Jensen-Klint (…) First and foremost, Jensen-Klint has taught us to 

admire the simple, the honest, the sculptural play of large volumes and the textural 

value of the materials.” (1963, p. 80) Jensen-Klint’s architecture was influenced by 

national-romantic tendencies as well as by the English arts and crafts movement. In his 

1963 essay on Jensen-Klint, Fisker even compared Jensen-Klint’s physical appearance to 

that of William Morris and identifies a striking resemblance, as if to thereby emphasize 

their kinship (1963, p. 38). 

The early years of the twentieth century witnessed an increasing interesting in Danish 

mundane/vernacular building culture, particularly amongst young architects in a reaction 

against the historicism taught at the Royal Academy’s school of architecture. A number 

of students at the Royal Academy attempted to found a new school of architecture in 

1902, critical of the conservative teaching. They didn’t succeed but ended up taking 

apprenticeships with Jensen-Klint, who insisted on the measuring of old Danish 

architecture, publishing some of his ideas in the book Bygmesterskolen (The School of 

the Master Builder) in 1911 (Smidt, 2004, p. 322).  

 


Martin SØBERG, Regionalism and the Functional Tradition in Danish Modern Architecture 

420 

 

 

Figure 2. Kay Fisker and Aage Rafn, Gudhjem Railway 

Station, Bornholm, 1915. Fisker’s first completed building 
project was inspired by vernacular Danish architecture as 

well as English arts and crafts. Photo by the author. 

 

Another influential architect at the time, Hack Kampmann, was appointed professor at 

the Royal Academy in 1908, and decided in 1910-11 to divide the so-called Temple 

Class, in which the antique architecture was studied, into two – the Temple Class and 

the Danish Class, the latter addressing common buildings which had not previously been 

studied at the Academy (Smith, 2004, pp. 328-29). This was part of a general reaction 

in Danish architecture. A brochure published in connection with the national exhibition in 

Aarhus in 1909, “Stationsbyen” (The Railway Town) stated that: “It has not been our 

intention to create new, hitherto unknown forms. To the contrary, we wanted to 

demonstrate that certain values exist in our old domestic architecture which should not 

be left unacknowledged and which could answer to the requirements of the present.” 

(Borch, 1909, no pag., quoted after Smith, 2004, p. 329, my transl.) Claus M. Smidt has 

furthermore pointed to the regionalism and vernacular tendencies in Kay Fisker’s very 

first realized project, the railway stations at Bornholm (with Aage Rafn). Smidt sees in 

these buildings an interest in the regional and craft-based, which however was not 

limited to Denmark but was a European phenomenon at the time, promoted in the work 

of such architects as Baillie Scott, Parker & Urwin, Alfred Messel and Heinrich Tessenow 

(Smidt, 2004, p. 341) 


Regionalism, Nationalism & Modern Architecture 

Conference Proceedings. Porto, October 25-27, 2018 

421 

 

Fisker would later connect such regionalism and sense of tradition with a particular 

ethos. In 1947, in a speech held before the Danish Academy, Fisker emphasized the 

ethical or programmatic aspects of functionalism, aspects which according to Fisker 

should survive the then widespread criticism of functionalism as a style: “Functionalism 

holds a moral that is eternal: the demand for functional architecture.” (2008, p. 35) 

Fisker shows that this programme was historically situated, that many of its principles 

had been formed already during the nineteenth century: “In social and technical forces 

as well as in planning, the origins of functionalism had all been present in the nineteenth 

century. Only the language of form had lagged behind.” (2008, p. 37) Fisker supports 

the critique of this language of functionalism: “Functionalism was a cleansing agent 

which swept over the nations like a storm, liberating and stimulating. It was necessary, 

but it destroyed too much. Architecture became skeletal, sterile and antiseptic. At times 

the whole movement seemed inhuman.” (2008, p. 38) Yet a contemporary answer to 

this crisis is not a return to historical forms, to ornament, decoration or Beaux-Arts 

classicism, argues Fisker. What is needed is a further development of architecture based 

on the core values of functionalism, not as a style but as a programme: “(…) we should 

be concerned with the development of the more vigorous and human side of functional 

architecture: a clear and functional frame around modern existence, created with new 

means; further development of tradition, perhaps, but not a return to forms past and 

gone.” (2008, p. 39) 

 

Perspectives 

In Fisker’s written discourse, regionalism is part of the notion of the functional tradition. 

Yet how should we relate this notion and its regionalist implications to other notions of 

regionalism? The problem is that Fisker’s descriptions of regional aspects are rather 

vague. But importantly, he does not propose a dichotomy between the local and the 

global. His regionalism is not grounded in the soil in a Heideggerian way, neither is it 

nationalistic. In that regard, Fisker seems to agree more with Lewis Mumford that he 

would acknowledge himself. A regionalism which, like Mumford’s, is understood not as 

being opposed to the modern, not a historicist approach (Levaivre, 2003, p. 35). Liane 

Lefaivre has pointed out that Mumford as well did not put down a clear theory of 

regionalism, but that various aspects of his version of regionalism can be identified in his 

writings, including a rejection of historicism, attention to nature and landscape, but not 

in a pastoral nostalgic way, open-mindedness as regards contemporary technologies, 

attention to community, but not considered mono-cultural, and the rejection of an 


Martin SØBERG, Regionalism and the Functional Tradition in Danish Modern Architecture 

422 

 

opposition between the local and the universal (Lefaivre, 2003, pp. 35-39). As we have 

seen, several of these concerns were shared with Fisker, even if his version of a regional 

architecture tended to be more aesthetically oriented as Lund has argued. Fisker insists 

on difference in a time of increasing industrialization and global capitalism. A point of 

view shared by later advocates of regionalism such as Lefaivre and Alexander Tzonis in 

their critique of contemporary globalization (Lefaivre & Tzonis, 2012). According to 

Fisker, traditionalism is a sort of contextualism which again can be viewed as a universal 

principle, bringing him close to much later ideas of critical regionalism as for instance 

proposed by Kenneth Frampton (1983). We may also note that Frampton has pointed to 

the Bay Region school in his writings on critical regionalism and used the Danish 

architect Jørn Utzon – a student of Fisker – as an example of his critical regionalism. 

(1983, p. 153) Fisker’s notion of the functional tradition continued in Danish architecture 

discourse after his death in 1965, even if he never presented it as a rigorous theory. As 

we have seen, it bears several similarities with other kinds of regionalism by insisting on 

regional differences, particularly regarding sites and materiality. Yet, Fisker’s discourse 

on architecture also had strong aesthetic and formalistic tendencies, targeted at 

providing order and regularity. In this sense, it differs from late modern or 

deconstructivist ideas, which would confront the presumed chaos which Fisker so directly 

opposed, by considering it an unavoidable contemporary condition that architects might 

nevertheless address critically. 

 

References 

Bendtsen, J. R. (2009). Enkelhed, mådehold og funktionalitet. En analyse af 
fremtrædende danske arkitekters udlægninger af dansk arkitektur. PhD dissertation. 

Copenhagen: University of Copenhagen.  

Faber, T. (1978). A History of Danish Architecture. First published in Danish in 1963. 

Trans. by F. R. Stevenson. Copenhagen: Det Danske Selskab. 

Fisker, K. (1950). Den funktionelle tradition. Spredte indtryk af amerikansk arkitektur. 
Arkitekten Månedshæfte, 5-6, 69-100.  

Fisker, K. (1960). Internationalisme contra nationalromantik. Brydninger i nordisk 
arkitektur omkring århundredskiftet. Arkitekten, 22, 369-387. 

Fisker, K. (1963). Den Klintske Skole. Arkitektur, 2, 37-80. 

Fisker, K. (1964). Persondyrkelse eller anonymitet. Arkitekten, 26, 522-526. 

Fisker, K. (1999). Formprincipper. First published in 1956. Copenhagen: Arkitektens 
Forlag. 


Regionalism, Nationalism & Modern Architecture 

Conference Proceedings. Porto, October 25-27, 2018 

423 

 

Fisker, K. (2008). The Moral of Functionalism. In M. A. Andersen (Ed.), Nordic Architects 
Write. A Documentary Anthology (pp. 35-39). First published in Danish in 1947 and in 

English in 1950. Oxon and New York: Routledge.  

Frampton, K. (1983). Prospects for a Critical Regionalism. Perspecta, 20, 147-162. 

Jensen, T. B. (2006). Reception eller conception. P. V. Jensen-Klint og ‘den funktionelle 

tradition’. Nordic Journal of Architectural Research, 1, 35-43. 

Langkilde, H. E. (1960). Arkitekten Kay Fisker. Copenhagen: Arkitektens Forlag. 

Lefaivre, L. (2003). Critical Regionalism. A Facet of Modern Architecture since 1945. In 

L. Lefaivre & A. Tzonis, Critical Regionalism: Architecture and Identity in a Globalized 
World (pp. 22-55). Munich: Prestel.   

Lefaivre, L. & A. Tzonis (2012). Architecture of Regionalism in the Age of Globalization. 

Oxon & New York: Routledge.  

Lund, N.-O. (1993). Den funktionelle tradition. In S. Fisker, J. Fisker and K. Dirckinck-

Holmfeld (Eds.), Kay Fisker (pp. 173-185). Copenhagen: Arkitektens Forlag. 

Lund, N.-O. (2001). Arkitekturteorier siden 1945. Copenhagen: Arkitektens Forlag. 

Lund, N.-O. (2008). Nordic Architecture. First published in Danish in 1993. Trans. by J. 

Manley. Copenhagen: Arkitektens Forlag. 

Millech, K., edited by K. Fisker. (1951). Danske arkitekturstrømninger 1850-1950. En 
arkitekturhistorisk undersøgelse. Copenhagen: Østifternes Kreditforening.  

Mumford, L. (2007). The Sky Line: Status Quo. In V. B. Canizaro (Ed.), Architectural 
Regionalism. Collected Writings on Place, Identity, Modernity, and Tradition (pp. 289-

291). First published in 1947. New York: Princeton Architectural Press.  

Smidt, C. M. (2004). Fra tempel til boligblok. Arkitektur i første halvdel af 1900-tallet. In 

A. Fuchs & E. Salling (Eds.), Kunstakademiet 1754-2004. Vol. 1 (pp. 321-381). 
Copenhagen: Arkitektens Forlag.  

 

Author identification 

Martin Søberg. Assistant Professor at the Institute of Architecture and Culture at the 
Royal Danish Academy of Fine Arts, Schools of Architecture, Design and Conservation. 

He holds a mag.art. degree in art history from the University of Copenhagen and a PhD 
in architecture from the Royal Danish Academy of Fine Arts’ School of Architecture. He 

was co-editor of the book Refractions: Artistic Research in Architecture (2016) and is 

currently preparing a monograph on the Danish modern architect Kay Fiske. 

 


